

- 45 -

Chapter 3

GREEK HISTORY

The French Academician Michel Déon has written:
"In Greece contemporary man, so often disoriented, discovers a quite incredible joy; he discovers his roots.”

GREECE - HELLAS

The roots of much of the Western world lie in

the civilizations of the ancient Greece and

Rome. This chapter is intended to bring you

small pieces of those rich roots of our Greek

past. The objectives of this chapter are: first,

to enrich our consciousness with those bits of

information and to build an awareness of what

it means to be connected with the Greek past;

and second, to relate those parts of Greek

history that affected the migrations of the

Greeks during the last few centuries.

Knowledge of migration patterns may prove

to be very valuable in your search for your

ancestors.

 Paintings of Knossos (about 1200 B.C.)

The name “Hellas” was first used by Homer.

In historical times the name “Hellenes”

[Greeks] denoted the inhabitants of 700 or

more city-states in the Greek peninsula

including Epirus, Macedonia, Thrace, Asia

Minor, and many of the shores of the

Mediterranean and the Black Seas.

Life in Greece first appeared on the Halkidiki

Peninsula dated to the Middle Paleolithic era

(50.000 B.C). Highly developed civilizations

appeared from about 3000 to 2000 B.C.

During the Neolithic period, important

cultural centers developed, especially in

Thessaly, Crete, Attica, Central Greece and

the Peloponnesus.

The famous Minoan advanced prehistoric

culture of 2800-1100 B.C. appeared in Crete.

We see more artistic development in the

Bronze Age (2000 BC), during which Crete

was the center of a splendid civilization. It

was a mighty naval power, wealthy and

powerful. Ruins of great palaces with

beautiful paintings were found in Knossos,

Phaistos, and Mallia.

Soon after the Minoan we see the marvelous

Mycenaean civilization in the Peloponnesus,

rich in gold, with impressive palaces, great

fortifications, and works of art, many of which

have survived until today.

 Female bust (5

th
 century B.C.)

- 46 -

 Ancient Greek physician receiving patients

The costly Trojan War (about 1100 B.C.) led

to the collapse of the Mycenaean civilization.

During the next several hundred years the

Greek polis or city-state evolved. Athens,

Sparta, Thebes, Argos, and Corinth were the

principal city-states. Eventually two

city-states emerged to dominate Greece – the

city of Athens, a democracy and a sea power,

and the city of Sparta, a militaristic society,

and a land power. In the fifth century B.C., a

Persian invasion united the cities briefly,

mainly under the military leadership of

Athens. The united Greek cities won a

brilliant victory over the Persian invaders

(490-479 BC).

 Hippocrates (469-399 B.C.) He was

 considered the father of medicine

The 5
th

 and 4
th

 centuries BC constitute the

Golden Age, the Classical Miracle, which was

an explosion of cultural and intellectual

achievements that formed the basis of Western

civilization. Rightfully, Greece is considered

to be "The Crucible of Civilization." The

influence of Athens radiated everywhere, for

here flourished letters, arts, theater and

philosophy. Political institutions were

formed, culminating in the triumph of

Democracy! The increasing political power of

Athens and its rivalry with Corinth and Sparta

was one of the several causes of the

catastrophic Peloponnesian War (431-404

BC) which struck a mortal blow to the

development of the cities.

 The great philosopher Aristotle, 384-322 B.C.,

 pupil of Plato, and teacher of Alexander the Great

The sad side of ancient Greek history was the

persistent disunity that resulted in continuous

wars among the main Greek city-states,

Athens, Sparta, Corinth and Thebes. King

Philip II of Macedonia (359-336 BC) and his

son Alexander the Great (336-323 BC) were

the ones who succeeded in persuading the

majority of the Greek cities to unite and form

a Pan-Hellenic state and army which, under

the leadership of Alexander the Great, spread

the Hellenic civilization to the East, and

established new cities like Alexandria of

Egypt. The philosopher Isocrates is

considered the one who influenced King

Philip in this direction. Alexander the Great

materialized the dreams and plans of his

father.

Alexander the Great was able to defeat the

Persian Empire, to march through near and

- 47 -

Middle Eastern countries and reach as far as

Punjab in northern India. During his life and

following his death at age 32, education and

development of the arts were the most

important achievements of the citizens, thus

creating what is known as the Hellenistic

period. After Alexander’s death, his vast

empire passed to his successors, who divided

it into states.

In Greece proper there was an alliance of

confederations (Aetolian-Achaian) which did

not succeed in uniting the cities. As a result

Imperial Rome conquered the Hellenistic

world (146 BC). Paradoxically, the victorious

Romans accepted the values of the Hellenistic

civilization!

The Parthenon on the Acropolis hill, Athens

 (built in the 5
th

 century B.C.)

From AD 395 Greece constituted part of the

Byzantine Empire and many cities such as

Patras and Corinth, in North Peloponnese,

reached their acme. Others, like Mystras

(1348-1460), near Sparta, became intellectual

centers, and others like Monemvasia in South

Peloponnese, and Nauplion in East

Peloponnese, became commercial centers.

During this period barbaric invasions and

piratical attacks were a constant plague

throughout the land. With the Fourth Crusade

and the Sack of Constantinople by the Franks

(1204), Greece was divided into Frankish and

Venetian states, while a few areas such as

Epirus remained in Byzantine hands.

Constantinople, that great city famous in

world history was built by Constantine the

Great in 330 AD in the place where the

Ancient Byzantium (an Athenian colony at

Bosporus) used to stand. Constantinople was

the capital of the Byzantine Empire 330-1453,

and after conquest by the Turks it became the

capital of the Ottoman Empire 1453-1923. In

the 1920’s it was named Istanbul by the Turks.

 The Erehtheion on the Acropolis hill, Athens,

 (built 521-407 B.C.)

When the Byzantine Empire was completely

defeated by the Turks (15th century AD) a

large migration occurred. During this time

Greeks were spread all over the then-known

world (Greek Diaspora). While living in other

countries, most of them did not lose their

Greek identity. They always hoped, and

sometimes attempted to free their country

from Turkish rule.

 The Karyatides, south view of Erehtheyon

One of those attempts took place in the area of

Mani (South Peloponnesus) with devastating

results for the residents. The attempt was

supported by Alexis and Theodore

Grigorievitch, members of the Russian

aristocratic family Orlof, who brought their

fleet to Greece (1770 AD), freed the cities

Kalama, Mystras, and Kyparissia and burned

the Turkish fleet. Eventually they left the

Greeks, who were fighting for their

- 48 -

independence, to the fierce anger of the Turks

who retaliated by performing terrible

massacres. As a result, many Greeks and their

families fled to the nearby island Cythera

[Kythira] which is located at the South of

Peloponnesus, and is administratively part of

the Ionian Islands.

 Head of Helios (2

nd
 century B.C.)

Other Ionian Islands, which are also called

“Eptanisa” (meaning seven islands), namely:

Corfu [Kerkyra], Kephalonia [Kefallinia],

Leukada [Leukas], Ithaca [Ithaki], Zante

[Zakynthos], Paxoi and Antipaxoi, and

Kythira) served as refuge for many Greeks

during the centuries that Greece was ruled by

the Ottoman Empire (Turks). These islands

were under Venetian rule, later under

Frankish rule, and finally under English rule

until 1864 when they were ceded to Greece by

Great Britain.

Not only the islands but also parts of the west

coast of Greece were under Venetian or under

Frankish rule. According to the Passarovitz

treaty of 1718 the cities Preveza, Patrai,

Vonitsa, and the lake Vouthrotos, with their

surrounding villages were under Venetian

rule. On 17 October 1797, the Ionian Islands

were ceded to France and were divided in 3

counties:

The Corfu County including the islands Corfu

[Kerkyra], Paxoi and Antipaxoi, Othonoi,

the lake Vouthrotos, the town Parga, with

their surrounding villages.

The Ithaca County including the islands Ithaca

[Ithaki], Leukas, Kefallinia, the cities

Preveza, and Vonitsa, with their

surrounding villages.

The Aegean Sea County [Aigaiou Pelagous]

including the islands Zante [Zakynthos],

Strofades, Kythira, and the town

Dragamesto (today named Karaiskakis

[Καραϊσκάκης]) with their surrounding

villages.

More attempts for freedom took place on the

mainland as well as the islands during the

centuries. Remarkable is the heroism of the

Greeks of the mainland as well as of the

islands during the struggle for freedom. An

example is the Souliotes (the residents of

Souli of Epirus) who fought for and managed

to maintain their independence through

hundreds of years until the 19
th

 century. On

28 July 1822, Souli was delivered to the Turks

and the Souliotes who survived fled with their

families to the Ionian Islands.

 Oinochoe [wine vessel]

 (7
th

 century B,C.

The Orthodox Church played a very

significant role during foreign rule by keeping

alive the ethnic consciousness among the

Greeks, and by teaching the Greek language

(reading and writing) to the children through

their network of secret schools called Κρυφό

Σχoλειό [Kryfo Sholeio], schools that

functioned at night. The responsibilities of the

clergy were not only religious but also

judicial, which provided the Greek people the

opportunity of enjoying some autonomy, at

least in some areas of the land.

- 49 -

The War of Independence [Epanastasis]

officially started on 25 March 1821. The

Greeks were fighting against the Turks. The

Turks often were assisted by Albanian troops,

and Egyptian fleets.

 Kitsos Tzavellas Athanasios Diakos

Some of the heroic leaders of the war of

Independence are: Rigas Feraios (1757-1798)

forerunner of the Independence war, Odysseas

Androutsos (1790-1825), Palaion Patron

Germanos (1771-1826), Athanasios Diakos,

Konstantinos Kanaris (1790-1877), Georgios

Karaiskakis (1780-1827), Lampros Katsonis

(1752-1804), Theodoros Kolokotronis (1770-

1843), Andreas Miaoulis (1769-1835),

Alexandros Maurokordatos (1791-1865),

Petros Mauromihalis – Petrompeis (1765-

1848), Markos Mpotsaris (1790-1823),

Lampros Tzavelas, his sons Fotos Tzavelas,

and Kitsos Tzavelas, Nikitaras or Nikitas

Stamatelopoulos (1781-1849), Papaflessas or

Grigorios Dikaios or Flessas (1788-1825), and

many more heroes and heroines who

fearlessly fought for freedom.

Some of the most prominent heroic women

with leadership positions during the

Independence war were: Mosho Tzavela who,

after her husband Lambros died in battle, took

over the leadership of the troops, and lead

them in victorious battles. Another heroine is

Laskarina Mpoumpoulina (1771-1825), who

also, after her husband was killed (1811), took

over the leadership of the small fleet of her

husband, and led it in victorious battles.

Manto Maurogenous (died in 1848) was

another heroine who officially became a

lieutenant-general.

After a heroic struggle, independence was

finally achieved in 1829, and the Greek

nation was established (1830). Under

European guidance a monarchy was

established in 1832 with a Bavarian young

prince named Otto [Όθωv] as a king, with

three viceroys ruling until Otto reached

adulthood. Today the 25th of March is a very

important Greek national holiday, celebrated

not only in Greece but in every part of the

world where Greek communities exist.

Until 1864 Greece included: Central Greece

[Sterea Ellas] – also called Roumeli – with the

island Euvoia, the Cyclades [Kyklades] and

Sporades islands of the Aegean Sea, and the

Peloponnese [Peloponnisos] – also called

Morias – (see map on p.52.). The capital of

the new born nation was Nauplion. In 1834

the viceroys decided to relocate the capital of

Greece to the city of Athens [Athinai].

 Manto Maurogenous Laskarina

 Mpoumpoulina

The period of king Otto’s reign is called

Οθωvική Περίoδoς [Ottonic Period]. During

that period many leadership positions in the

Greek army and the Greek government were

held by Bavarian men who were not familiar

with the Greek language, therefore many

military records were written both in Greek

and German, and some records were even

written only in the German language.

The Greek people objected to the absolute

monarchy of Otto’s reign and eventually a

revolution took place on 3 September 1843,

which lead to the birth of the Constitution

(1844).

- 50 -

 Costumes of the 19

th
 century

In 1862 king Otto was dethroned and replaced

by a Danish prince who became king George I

of Greece (1863). The second Constitution

was established in 1864.

Since 1832, the boundaries of Greece have

enlarged as follows: In 1864, the Ionian

Islands were ceded to Greece by Great Britain.

In 1881, Thessaly and part of Epirus were

ceded to Greece by Turkey. In 1913,

Macedonia and the Aegean Islands were

ceded to Greece by Turkey together with

Crete which was under Turkish rule since

1669. In 1918, Western Thrace was ceded to

Greece by Bulgaria. In 1920, Eastern Thrace,

Smyrna, and other towns of Asia Minor were

granted to Greece; however in 1923, these

areas were returned to Turkey. In 1947 the

Dodecanese Islands were ceded to Greece by

Italy. (See map, p.52.)

We may want to mention here that the island

of Cyprus which was under Turkish rule was

given to England in the year 1878. In the

middle of the 20
th

 century Cyprus became an

independent nation.

During the years of Ottoman Rule up to the

middle of the 19
th

 century the residents

suffered attacks not only by the Turks but also

by pirates sailing in the Mediterranean Sea,

and land robbers. In order to avoid these

attacks the residents built their villages high

on the mountains in remote unreachable areas,

usually far from the fields they cultivated. At

the end of the 19
th

 century they started

building new villages on lower elevations near

their fields and olive orchards. This is why

we see many ghost towns.

 Costumes worn in Epirus until the19

th
 century

Some examples of this phenomenon are: the

towns of Vrahnaiika, which is in nomos

[county] Ahaias, and Vrahnaiika, which is in

nomos Ileias. These villages were built by the

residents of Vrahni (in nomos Kalavryton)

who decided to have their homes in fertile

areas, since there was no more danger of

attacks. Another example is the town

Ahilleion, Magnisias, which was built by the

residents of the village Hamako, which

became a ghost town. It is interesting from a

family history research point of view that the

records of the ghost town Vrahni are found in

the town Kalavryta. The records of Hamako

are found in the town Ahilleion.

- 51 -

Due to the many wars and invasions during

the ages, Greeks developed the habit of

investing in jewelry which we often see

decorating their beautiful costumes.

Some costumes have golden coins sewed on

the front of the dresses and the head covers.

The idea was that in case they had to run for

their lives, they had some valuables with

them.

Silver necklace, typical art of Ioannina

During the middle and end of the 19
th

 century,

and even during the first and second decade of

the 20
th

 century Greece was faced with great

financial problems, as a result of the many

wars she was engaged in. Many citizens left

their homeland in an attempt to live a better

life. For more information about Greek

migration see chapter 5, p.67.

 Costumes worn in Attica until the 19

th
 century

The next page has a map of Greece showing

the various areas that were added to Greece

through the 19
th

 and 20
th

 centuries A.D.

 Mosaic floor in Delos

- 52 -

HISTORY MAP OF GREECE

 1832 1864 1881 1913 1918 1921- 1923 1947

1832 – The original Greek Kingdom

1864 – The Ionian Islands ceded to Greece by Great Britain

1881 – Thessaly and part of Epirus ceded to Greece by Turkey

1913 – Crete, Macedonia and the Aegean Islands ceded to Greece by Turkey

1918 – Western Thrace ceded to Greece by Bulgaria

1920 – Eastern Thrace and part of Asia Minor granted to Greece

1923 – Eastern Thrace and part of Asia Minor returned to Turkey after the Greek-Turkish war

1947 – The Dodecanese Islands ceded to Greece by Italy

- 53 -

 Greek officers of World War I

In 1917, Greece entered World War I on the

side of the Allies and took part in the Allied

occupation of Turkey where many Greeks still

lived. In 1922, the Greek army tried to

expand from its base in Smyrna [Izmir]

toward Ankara but was forced to withdraw.

 Greek soldiers of World War I

As a result, more than 1.3 million Greek

refugees from Turkey (Asia Minor Eastern

Thrace, and Pontus) poured into Greece. For

more information about these refugees see

chapter 5, p.68.

During World War II Greece was again on

the side of the Allies. On October 28, 1940,

Mussolini requested from the Greek

government to bring the Italian troops into

Greece in order to enhance his war effort in

Egypt. The answer was ‘ΟΧI’ [NO

pronounced ohi]; therefore Mussolini attacked

Greece at the Greek-Albanian borders.

The Greeks fought heroically, all united as

one. The Greek army was victorious and

gained a large part of Albania. However

Hitler attacked Greece from the Greek-

Yugoslavian borders, and by the end of May

1941, the Germans had overrun most of the

country. However, Greek resistance had cost

Germany precious weeks in its schedule for

the invasion of the Soviet Union. Many of the

Greeks involved in the Greek resistance lost

their lives in Germany’s concentration camps.

 Greek officer of World War II

Greece was liberated from the German

occupation in 1944. After the war,

Communist attempts to take over Greece led

to civil war. The civil war ended in 1949.

Then, in the 1950s Greece experienced a

period of political stability and economic

growth. The internal conflicts again arose in

the 1960s and in 1967 a military junta took

control of the government and king

Constantine was expelled from the country.

Greece was declared a republic in 1973 and

democracy was re-established.

On 1 January 1981 Greece became the tenth

member of the European Community.

The official name of Greece is the Hellenic

Republic Ελληvική Δημoκρατία [Elliniki

Dimokratia].

- 54 -

